

Theory Overview

Hitoshi Murayama

LBNLnu

September 4, 2002

Disclaimer

- Discussion today is limited to “neutrino properties”
- Not covered:
 - High-energy neutrino astronomy
 - Indirect dark matter search
 - solar neutrino astrophysics
 - Supernova neutrinos
 - GZK neutrinos
 - cosmic relic neutrinos
- Try to raise some points for debate

Outline

- Introduction
- Current Status of Neutrino Oscillation
- Future – LSND false –
 - LMA true
 - LMA false
- Future – LSND true –
- Absolute Mass Scale
- Majorana vs Dirac
- Conclusion

Current Status of Neutrino Oscillation

Three-generation

- Solar & atmospheric θ oscillations easily accommodated within three generations
- $\sin^2 2\theta_{23}$ near maximal, $\Delta m^2_{\text{atm}} \sim 3 \times 10^{-3} \text{eV}^2$
- $\sin^2 2\theta_{12}$ large, $\Delta m^2_{\text{solar}} \sim 3-30 \times 10^{-5} \text{eV}^2$?
- $\sin^2 2\theta_{13} < 0.05$ from CHOOZ, Palo Verde
- Because of small $\sin^2 2\theta_{13}$, solar & atmospheric θ oscillations almost decouple
- Need to know the solar situation, $\sin^2 2\theta_{13}$, and mass hierarchy

What we learned in 2001–2

- Atmospheric $\bar{\nu}_\mu$ is lost ($>10\%$), converted mostly likely to $\bar{\nu}_\tau$ ($>99\%$ CL) (SK, MACRO)
- Solar $\bar{\nu}_e$ is converted to either $\bar{\nu}_\mu$ or $\bar{\nu}_\tau$ ($>5\%$) (SNO)
- Explanation is probably neutrino oscillation
 - Other possibilities: Neutrino decay, Violation of equivalence principle, spin resonant rotation, FCNC
 - Possible, but models tend to be ugly
- Tiny neutrino mass: the first evidence for *incompleteness of Minimal Standard Model*

March 2002

April 2002
with SNO

Typical Theorists' View ca. 1990

- Solar neutrino solution *must* be small angle MSW solution because it's cute *Most likely wrong!*
- Natural scale for $\Delta m^2_{23} \sim 10\text{--}100 \text{ eV}^2$ because it is cosmologically interesting *Wrong!*
- Angle θ_{23} must be of the order of V_{cb} *Wrong!*
- Atmospheric neutrino anomaly must go away because it needs a large angle *Wrong!*

MINOS (NuMI)

OPERA/ICARUS (CNGS)

- MINOS: precision measurements of $(\Delta m_{23}^2, \sin^2 2\theta_{23})$

- OPERA/ICARUS @ CNGS: tau appearance in $\bar{\nu}_\mu \rightarrow \bar{\nu}_\tau$
- Limited consistency check that there is no $\bar{\nu}_\mu \rightarrow \nu_s$ with large error

Measurement of Oscillations in MINOS

Note: MINOS beam results are presented for only 2 years of running! Longer-term running is certainly possible, even probable. Results are statistics limited.

Δm_{23}^2	1.2	2.4	5.4	BG
$\Delta m_{23}^2 / 10^{-3} \text{eV}^2$				
OPERA	2.7	10.8	53.5	0.75
5 years				

MONOLITH, JHF2K

- MONOLITH aims at verifying oscillation curves with atmospheric neutrinos

- JHF2K: Further precision measurements of $\Delta m^2_{23}, \sin^2 2\theta_{23}$

LSND 3.3

- Excess positron events over calculated BG

$$P(\bar{\nu}_\mu \rightarrow \bar{\nu}_e e^+) = (0.264 \pm 0.067 \pm 0.045)\%$$

Sterile Neutrino

- **LSND**, atmospheric and solar neutrino oscillation signals

$$\square m_{\text{LSND}}^2 \sim \text{eV}^2$$

$$\square m_{\text{atm}}^2 \sim 3 \times 10^{-3} \text{eV}^2$$

$$\square m_{\text{solar}}^2 < 10^{-3} \text{eV}^2$$

Can't be accommodated with 3 neutrinos

Need a *sterile neutrino*

New type of neutrino with no weak interaction

- 3+1 or 2+2 spectrum?

Sterile Neutrino getting tight

- 3+1 spectrum: $\sin^2 2\theta_{\text{LSND}} = 4|U_{4e}|^2|U_{4\mu}|^2$
 - $|U_{4\mu}|^2$ can't be big because of CDHS, SK U/D
 - $|U_{4e}|^2$ can't be big because of Bugey
 - Marginally allowed (90% excl. vs 99% allw'd)
 - 2+2 spectrum: past fits preferred
 - Atmospheric mostly $\nu_\mu \leftrightarrow \nu_\tau$
 - Solar mostly $\nu_e \leftrightarrow \nu_s$ (or vice versa)
 - Now solar sterile getting tight due to SNO
(Barger et al, Giunti et al, Gonzalez-Garcia et al, Strumia)
- *Both scenarios disfavored at ~99% CL*

CPT Violation?

“A desperate remedy...”

- LSND evidence:
anti-neutrinos
- Solar evidence:
neutrinos
- If neutrinos and anti-neutrinos have different mass spectra, atmospheric, solar, LSND accommodated without a sterile neutrino

(HM, Yanagida)

Best fit to current data

(Strumia)

Pressing Questions

- Solution to the solar neutrino problem?
- How small is Δ_{13} ?
- Mass hierarchy?
- CP Violation?
- LSND? Sterile neutrino(s)? CPT violation?
- Absolute mass scale?
- Dirac or Majorana?

Future
– *LSND false* –

Mini-BooNE

- Settles the issue of LSND evidence
- Major branch point: do we need a sterile neutrino? CPT violation?
- Suppose LSND disproven by Mini-BooNE

KamLAND

- Can see the **dip** when $\Delta m^2 > 2 \times 10^{-5} \text{eV}^2$

(Pierce, HM)

Data/theory

- Can measure mass & mixing parameters

Mini-KamLAND

- If $\Delta m^2 > 10^{-4} \text{eV}^2$, oscillation washed out at KamLAND
- Need “Mini-KamLAND” with $L \sim 20 \text{km}$ to measure Δm^2 (hep-ex/0203013)

If LMA confirmed...

- Dream case for neutrino oscillation physics!
- $\Delta m^2_{\text{solar}}$ within reach of long-baseline expts
- Even CP violation may be probable
 - neutrino superbeam
 - muon-storage ring neutrino factory
- If LMA excluded by KamLAND, study of lower energy solar neutrinos crucial

CP Violation

$$P(\nu_\mu \rightarrow \nu_e) - P(\bar{\nu}_\mu \rightarrow \bar{\nu}_e) = 16s_{12}c_{12}s_{13}c_{13}^2s_{23}c_{23} \sin\delta \sin\frac{\Delta m_{12}^2 L}{4E} L \sin\frac{\Delta m_{13}^2 L}{4E} L \sin\frac{\Delta m_{23}^2 L}{4E} L$$

- Possible only if:
 - $\Delta m_{12}^2, s_{12}$ large enough (LMA)
 - δ_{13} large enough

superbeam

- Existing proposals of neutrino superbeam

(Debbie Harris@Snowmass2001)

Name	Start Year	Proton Power	Proton Energy	Neutrino Energy	Baseline (km)	Years of Running	kton	$\sin^2 \theta_{13}$ (3 σ)	CP phase θ (3 σ)
JHF to SuperK	2008?	0.77 MW	50GeV	0.7GeV	350km	5 yrs \square	50	0.016	none
JHF to HyperK	2013?	4MW	50GeV	0.7GeV	350km	2 yrs \square 6 yrs \boxminus	1000	0.0025	\square 15 $^\circ$
CERN to UNO	\geq 2011	4MW	2.2GeV	250MeV	130km	2 yrs \square 10 yrs \boxminus	400	0.0025	\square 40 $^\circ$

High-energy superbeam

- Higher E , longer L \square Can study matter effect to determine the mass hierarchy

(Barger, Marfatia, Whisnant@Snowmass2001)

Baseline (km)	Neutrino Energy (GeV)	$\sin^2 \theta_{13}$ Reach (3σ)		Sign (Δm_{23}^2)	CP phase δ (3σ)
		\square	$\square \square$ bar		
350	1	.0013	.0016	–	20
730	2.1	.0017	.0026	–	24
1290	3.7	.0020	.0052	.04	32
1770	5	.0022	.0092	.02	40
2900	8.2	.0025	.037	.01	76

LBNL Hitoshi Murayama

Sensitivity to $\sin^2 2\theta_{13}$

- Different sensitivity reductions by systematics
- Correlations & degeneracies lead to severe limitations
- Improvements by combining experiments

Sensitivity to the sign of Δm_{31}^2

- $sign(\Delta m_{31}^2)$ very hard to determine with superbeams
- **degeneracies with δ_{CP}** are the main problem
- ⇒ **combine experiments!**

Huber, ML, Winter, hep-ph/020435!

Measurements of CP-violation

Sensitivity to CP-Violation at $\delta_{CP} = +\pi/2$

- **CP violation** with high luminosity superbeams **feasible**
- **sensitivity is δ_{CP} dependent**

Huber, ML, Winter, hep-ph/0204351

Solar Neutrino Spectrum

Bahcall-
Pinsonneault

VAC by seasonal variation

- ${}^7\text{Be}$ neutrino monochromatic
- seasonal effect probes VAC region
(de Gouvêa, Friedland, HM)
- Borexino crucial
- Hopefully also by KamLAND

VAC by seasonal variation

- Fit to seasonal variation to measure parameters

Can pep \square resolve degeneracy?

LOW by day/night effect

- ${}^7\text{Be}$ neutrino monochromatic
- Day/night effect probes LOW region
- (de Gouvêa, Friedland, HM)
- Borexino crucial
- Hopefully also by KamLAND

LOW by zenith angle dependence

- More information in zenith angle depend.
(de Gouvêa, Friedland, HM)

Flavor Content

- Small difference in recoil spectrum

NC: $e^- \bar{\nu}_{\mu, \tau} \nu_{\mu, \tau}$ $e^- \bar{\nu}_{\mu, \tau} \nu_{\mu, \tau}$

NC+CC: $e^- \bar{\nu}_e \nu_e$ $e^- \bar{\nu}_e \nu_e$

- Can in principle be used to discriminate flavor of solar neutrinos model-independently

(de Gouvêa, HM)

${}^7\text{Be}$
SMA
KamLAND
600t*3yrs

SMA by pp neutrinos

- SMA: Sharp falloff in probability in the pp neutrino region the survival
- Because of the condition for the level crossing

$$\frac{\Delta m^2}{2E} < \sqrt{2}G_F n_e(0)$$

- Measure the falloff Δm^2 measurement

Can pp neutrinos be studied?

- CC+NC (electron recoil)
 - gaseous He TPC
 - HERON: superfluid He (phonon & roton)
 - liquid Xe
 - GENIUS: Ge
- CC ($\bar{\nu}_e$ capture)
 - LENS: Yb or In
 - MOON: Mo

LENS-Yb

Case for low-energy solar θ ?

- If KamLAND disproves LMA, case for low-energy solar θ is very clear:
 - Settle solar neutrino problem!*
- What if KamLAND proves LMA?
 - Unitarity test using pp flux (“known” better than 1%) to study possible sterile contribution
 - Precision measurement of θ_{12} using $P_{\text{surv}} = \cos^2 \theta_{12}$ for pp and $P_{\text{surv}} = \sin^2 \theta_{12}$ for ${}^8\text{B}$
 - Testing solar astrophysics
 - Too much work?

Case for neutrino superbeam?

- If KamLAND confirms LMA, case for $\bar{\nu}$ superbeam is very clear:

Find CP violation!

- What if KamLAND disproves LMA?
 - $\sin^2 2\theta_{13}$
 - $\text{sign}(\Delta m^2_{23})$
 - Consistency check with mode $\bar{\nu}_e \rightarrow \bar{\nu}_\mu$
 - Too expensive?

Future
– *LSND true* –

The hell breaks loose

- Sterile neutrinos?
 - How many of them? 3?
 - Even with just one, there are six angles, three phases, four masses to determine
- “Short” baseline experiments ($\sim 10\text{km}$) the initial target
 - Search for various oscillation modes with $\Delta m^2_{\text{LSND}} \sim 0.1 - 1 \text{ eV}^2$

The hell breaks loose

- CPT Violation?
 - Determination of three angles, one phase, two mass-squared differences for neutrinos and anti-neutrinos separately
 - Combination of “short” and “long” baseline experiments together with low-energy solar neutrino experiments

Absolute Mass Scale

Cosmology vs Direct Mass Meas.

- Combination of
 - CMBR anisotropy power spectrum (MAP/Planck)
 - Sloan Digital Sky Survey
 - Sensitive down to $\sum m_{\nu} \sim 0.3$ eV
- Tritium end point
 - KATRIN
 - $m_{\nu} \sim 0.35$ eV
- Both approaches require three “degenerate” neutrinos
 - Most theorists think unlikely...

Majorana vs Dirac

Neutrinoless Double-beta Decay

- The only known practical approach to discriminate Majorana vs Dirac neutrinos
- $0\nu\nu\nu$: $nn \rightarrow ppe^-e^-$ with no neutrinos
- Matrix element $\mu \langle m_{\square e} \rangle = \sum_i m_{\square i} U_{ei}^2$
- $m_3 \sim (\sum m_{23}^2)^{1/2} \approx 5 \times 10^{-2} \text{eV}$ looks promising
- However $m_3 U_{e3}^2 \ll m_3$
- Upside down hierarchy an easier target
- Still cancellation between m_1 and m_2 possible if U_{e1}^2 and U_{e2}^2 destructively interfere

Random 3×3 seesaw “Anarchy”

(Hall, HM, Weiner; Haba, HM)

“Best Case” Scenario

- Suppose finite neutrino mass found with Tritium end point
 - say, all three
 $m_{\nu_i} \sim 0.5 \text{eV}$
- Suppose $0 < \theta_{12} < \pi/4$ found
- Determine θ_{12} from pp solar neutrino precisely
 - If
 - $|\langle m_{\nu_e} \rangle| = |\sum_i m_{\nu_i} U_{ei}^2| < m_{\nu_i}$
 but
 $|\langle m_{\nu_e} \rangle| > m_{\nu_i} \cos 2\theta_{12}$,
 - it demonstrates the need for a Majorana phase
 - Leptogenesis?
 - Uncertainly in nuclear matrix element likely limiting factor (~ 2 ?)

Conclusions

- LSND false, LMA true
 - Δ_{13} and CP violation using superbeam, $\bar{\nu}$ -factory?
- LSND false, LMA false
 - low-energy solar neutrino
- LSND true
 - Combination of “short” and “long” baselines, solar neutrinos
- Need absolute mass determination in any case
- Need discriminate Dirac vs Majorana in any case

General Question

- In the case of B -physics, consistency check of three-generation CKM framework tests physics beyond the standard model
- Neutrino mass itself is physics beyond the standard model
- Minimal extension: SM with massive neutrinos
- Does the consistency check of three-generation MNS framework go beyond the SM with massive neutrinos?
 - Yes on possibilities of sterile neutrino
 - What else? R -parity violation?